An approach for evaluating the significance of potential fault sources on seismic hazard: A case study using the August 2011 Mineral, Virginia, aftershock-delineated fault source Lisa Schleicher and Clifford Munson U.S. Nuclear Regulatory Commission, Office of New Reactors Division of Site Safety and Environmental Analysis (Contact Information: lisa.schleicher@nrc.gov, 301-415-5612) 2016 Natural Phenomena Hazards Meeting and Training Session, October 19, 2016 ### Introduction - When does new information trigger need to update the CEUS-SSC (or other) seismic source models? - Need for traceable methods, vs. expert judgement, for model updates - Approach: Evaluate new information from the aftershock-delineated fault source from the August 2011 Mineral, VA, earthquake (termed the Quail fault) and determine if it affects the PSHA and use of the CEUS-SSC model? ### Presentation Outline ## Methodology: Performing a Sensitivity Analysis by adding a Postulated Fault Source to the CEUS-SSC - 1. Determine hazard at site using CEUS-SSC and EPRI GMM - 2. Compare the rates from the CEUS-SSC background seismicity sources with the postulated recurrence rates for the postulated fault source - 3. Determine hazard at site from the postulated fault source - 4. Compare the hazard at site with and without adding the postulated fault source at 10⁻⁴ and 10⁻⁵ annual frequencies of exceedance - 5. Make final evaluation as to whether adding the postulated fault source significantly impacts the hazard at site ### Postulated RLME Example: NMFS Assume NMFS has not been included as an RLME in CEUS SSC model Does adding NMFS RLME significantly impact the 1 Hz hazard at Toledo, OH? **Earthquakes** ≥ magnitude 2.0 - red, 3.0 - green, 4.0 - blue, 5.0 - orange, 6.0 - purple, 7.0 - black #### Postulated RLME: NMFS NMN: New Madrid North NMS: New Madrid South RFT: Reelfoot Thrust ## Earthquakes ≥ magnitude 2.0 - red 3.0 – green 4.0 – blue **5.0** – orange 6.0 – purple 7.0 – black ## Overall CEUS-SSC Seismic Source Logic Tree Seismotectonic Zones: RR and RR-RCG 8 realizations x 3 cases (case A, B, E) = **24 rates for each source** Mmax Zones: MESE-N, MESE-W, Study-R Earthquakes ≥ magnitude 2.0 - red, 3.0 - green, 4.0 - blue, 5.0 - orange, 6.0 - purple, 7.0 - black ## Does Rate from Background Zones Capture Postulated RLME Rates for NMFS? #### **Mean Return Periods (yr):** 167 417 1613 #### Toledo, OH Hazard Curves _ Hazard for the NMFS Postulated RLME for varying recurrence rates Total MIDC-A NMESE-N STUDY_R MIDC-B IBEB MIDC-C NMESE-W MIDC-D PEZ-N PEZ-W Wabash Dashed Lines NMFS: Mean Recurrence Period (MRP) (yr) 167 417 1613 #### Toledo, OH Hazard Curves #### Conclusion – Postulated NMFS Due to large source-to-site distance adding NMFS RLME (MRP: 417yr) increases the 1 Hz SA by a fairly small amount at Toledo, OH • 10⁻⁴ AEF: 0.03 g to 0.04 g • 10⁻⁵ AEF: 0.08 g to 0.10 g Sensitivity study assesses impact of postulated RLME on 1 Hz hazard for site, but study does not evaluate plausibility of postulated RLME ### Background Information – Quail Fault A multi-institution deployment of seismometers in the epicentral region yielded a well-recorded (>395 events) aftershock sequence for the Mineral earthquake Aftershock-delineated fault plane – termed the "Quail Fault" (Horton et al., 2015, doi:10.1130/2015.2509(14)): - N36°E, 50°SE - Length = $\sim 10 \text{ km}$ - Width = \sim 8 km - Depth = 7 km Figure 4B from Walsh et al., 2015, doi:10.1130/2015.2509(18) #### Area Sources: Mmax Zones #### Area Sources: Seismotectonic Zones #### Site 18 Hazard Curves ## **CEUS-SSC** baseline hazard Test Site 18: 5 km southeast of epicenter (hanging wall of Quail fault) #### **Quail Postulated Fault Source** 39° **NMESE-N** -79° -80° 38° 38° 38° MESE-N - Mmax Zones: MESE-N, MESE-W, Study-R Grid spacing is same as **NMFS** - Source only resides in 2 grid cells (beneath triangle marking center of fault) - Expand to capture background seismicity rate in nearby central Virginia seismic zone ``` Earthquakes ≥ magnitude 2.0 - red 3.0 - green 4.0 - blue 5.0 - orange ``` 0.25° spacing: 16 grid cells 0.50° spacing: 8 grid cells -77° -78° ## CEUS-SSC Model includes 24 rates (defined by a and b-values) for each source 8 realizations of recurrence maps x 3 cases (case A, B, E) 17 ## Next Steps – Postulated Quail Fault RLME - Extract seismicity rates for mmax and seismotectonic grid cells and create magnitude – rate plot for establishing recurrence characterized by background sources - Run hazard for the Quail Postulated Fault Source using faultsource_31 program together with EPRI (2013) GMMs for a range of recurrence rates (0.01, 0.1, 1, and 10 mm/yr) - Compare the hazard at site with and without adding the postulated fault source at 10⁻⁴ and 10⁻⁵ annual frequencies of exceedance for 25 test sites (0, 5, 25, 50 km from postulated fault) - Make final evaluation as to whether including the Quail Postulated Fault Source in CEUS-SSC significantly impacts the hazard at the test sites ## **Preliminary Conclusions** - This sensitivity study provides a traceable approach for quantifying and visualizing the potential significance of an aftershock-delineated rupture plane on an existing PSHA in central Virginia - Geologic and seismic field evidence of recurrence seismicity of the Quail Fault would need to be established before including the aftershock-delineated rupture plane as a discrete seismic source in the CEUS-SSC model